Uintah Basin Energy and Transportation Study Infrastructure and General Governmental Appropriations Subcommittee February 8, 2013 Cory Pope Program Development Director Utah Department of Transportation ### A Partnership | Uintah Transportation Special Service | District | |---|-----------------| | (UTSSD) | \$700k | | Duchesne Special Service District | \$100k | | Uintah County | \$100k | • UDOT <u>\$200k</u> \$1.1M ## Study Context - Utah has significant oil and gas resources - Higher quality and shallower wells - Strong potential for job creation and economic growth - Competition from other locations Source: Energy Information Administration based on data from various published studies Updated: March 10, 2010 ## Study Context - Oil and gas extraction & mining comprise nearly 3% of State economic output - Adds \$1 B per year to State economic activity - Uinta Basin produces about 70% of Utah's oil and gas - Oil and gas industry directly or indirectly responsible for nearly 50% of Basin employment ## Study Objective - What is the likely path of growth for energy production in the Basin? - Is transportation capacity limiting this growth? - If so, what is the opportunity cost of failing to address transportation constraints? ## Study Characteristics - Incorporates Risk Analysis. - Transparent, repeatable process - Combines analytical models with academic and business knowledge - Guided by a Steering Committee ## Five Primary Components ## Unconstrained Forecast: Based on Extensive Data Collection #### **Extensive Data Collection** | Crude Oil | | |----------------------|---| | Category | Author/Source | | Academic | Dr. John McLennan, University of Utah | | Academic | Jon Wilkey, University of Utah, Institute for Clean and Secure
Energy | | Academic | Michael Hogue, University of Utah, Institute for Clean and
Secure Energy | | Academic | Robert Bacon and Silvana Tordo | | Academic/ Government | J. R. Dyni, U.S. Geological Survey; published in Oil Shale | | Academic/ Government | Prepared For U.S. Department Of Energy by Utah Heavy Oil
Program, Institute For Clean And Secure Energy, The
University Of Utah | | Firm | Bill Barrett Corporation | | Firm | Ed Ryen, PE HDR Engineering | | Firm | Newfield, Inc. | | Firm | SWCA Environmental Consultants | | Firm | USTAR | | Government | UDOT | | Government | Energy Information Administration | | Government | Utah Geological Survey | | Non-Governmental | Robert Bacon and C:1 | | sanization | Assistance | ## **Interviews with Industry Participants** | Entity | | |---|--| | Anadarko | | | Berry Petroleum Co | | | Bill Barrett Corp | | | Citation Oil & Gas Corp | | | ConocoPhillips | | | EOG | | | EP Energy | | | GASCO | | | QEP | | | Ute Energy (acquired by Crescent Point Energy)- | | | XTO | | | Utah Petroleum Association | | | Western Energy Alliance | | | Oil Shale Operations | | | Oil Sands Operations | | "Transportation limitations in the (Uinta) Basin mean we lose about 15% of the market price for crude oil." From Industry Interview ## Unconstrained Forecast: Significant Available Resources | Resource | Estimated Undisco
Estimated Reserves | Source | | | |--------------------|--|---------------|---------------|-----------------------| | | Low | Mid | High | | | Crude Oil +
NGL | 200 Million BBL
(MMBOE) | 550 MMBOE | 700 MMBOE | EIA & USGS | | Natural Gas | 4,000 Billion Cubic
Feet Equivalent
(BCFE) | 18,000 BCFE | 50,000 BCFE | EIA & USGS | | Oil Shale* | 77,000 MMBOE | 111,000 MMBOE | 226,000 MMBOE | UGS | | Oil Sands** | 11,000 MMBOE | 11,500 MMBOE | 12,000 MMBOE | Blackett Study (1996) | MMBOE = Million Barrels of Oil Equivalent, BCFE = Billion Cubic Feet Equivalent. ^{*} All Oil Shale, surface minable oil shale considered in this study as a "likely to be extracted" resource estimated to be 51,000 MMBOE, or which prospective producers indicated about 8,700 MMBOE in Contingent Resources on existing holdings. ^{**} Prospective producers indicated about 950 MMBOE in Contingent Resources on existing holdings # Unconstrained Forecast: Production could double by 2022 Network Capacities 91 Daggett Gas Summit Gas E -20% Z -15% Liquids E -20% 1% Gas W -20% Wasatch **US-40 East -25%** Duchespe Uintah **US-40 West -15%** Legend **US-40 + Local Roads** 191 Roadway Rail South Carbon Rail 40% **Pipeline Liquid** Excess Capacity: Roadway in 2020 based on **Pipeline Gas UDOT data, Pipeline 2011 HDR Estimates** # Production Loss Due to Transportation Constraints | Forecast Level | Total (Undiscounted) | Present Value @ 3% | |----------------|-------------------------|--------------------| | Low | \$14,734 million | \$8,128 million | | Mid | 690 097 million | 015 700 : : : : | | MIU | \$29,037 million | \$15,762 million | ### Opportunity Costs – Bottom Line (in \$MM) | Revenues and User
Benefits | | Environmental and Social Costs | | l Macroeconomic
Impact | | |---|----------|---------------------------------------|-----------|---------------------------|----------| | Profit, Rents,
Dividends and
Private Royalties* | \$3,784 | Site Emissions
and Eco
Impacts | (\$1,246) | Total Regional
Output | \$34,794 | | State and Local
Tax Revenue | \$2,756 | Vehicle
Emissions | | Total Labor
Income | \$11,791 | | User Cost Savings | \$4,943 | Safety Impacts | (\$101) | Long-term
Jobs** | 26,802 | | Total | \$11,483 | Total | (\$1,371) | | | ^{*} Represents the portion of total macroeconomic output that is additional private citizen/corporate "profit" net of expenses and resource depletion. ^{**} Assumes a 10-year term of employment ### What Do these Numbers Mean? - Average Annual Production of over \$1 B means: - About 1% of the State of Utah GDP - About 1/3rd of 2011 total Basin production - Over 35% increase in GDP from oil and gas sector - Average Annual Tax Revenue of \$180 M means: - About 4% of total State tax collection - About \$3,500 for every resident of the two-Counties - About \$25 Million to local schools each year – 20% of public education spending in Duchesne and Uintah Counties - Creation of 26,800 jobs means: - About 2.5% of total jobs in the State of Utah - About doubling local employment over 30 years ## Thank You